
2/18/08 11:42 AMprogressive801 - page 1 of 7

Page 1 of 2http://regentsprep.org/Regents/ushisgov/essays/dbq/progressive801/index.htm

 1 of 7

DOCUMENT-BASED ESSAY QUESTION

This question is based on the accompanying documents (1-8). The question is

designed to test your ability to work with historical documents. Some of the documents

have been edited for the purposes of the question. As you analyze the documents, take into

account both the source of each document and any point of view that may be presented in

the document.

Historical Context:

The Progressive movement that began in the late 1800s was an attemptto bring about

governmental reforms and to correct injustices in American life.

Task: Using information from the documents and your knowledge of United States history and
government, answer the questions that follow each document in Part A. Your answers to
the questions will help you write the Part B essay, in which you will be asked to:

Discuss specific problems or injustices that were present in American life
during the late 1800s and early 1900s

Explain how reforms proposed during the Progressive Era attempted to

address these problems

2/18/08 11:43 AMprogressive801 - page 2 of 7

Page 1 of 2http://regentsprep.org/Regents/ushisgov/essays/dbq/progressive801/index2.htm

 2 of 7

Part A

Short-Answer Questions

Directions:Analyze the documents and answer the questions that follow in the space provided.

Document 1

1. State twoconditions that Jacob Riis' photograph shows about life in cities in the late 1800s.
 [2]

__

__

__

2/18/08 11:43 AMprogressive801 - page 3 of 7

Page 1 of 2http://regentsprep.org/Regents/ushisgov/essays/dbq/progressive801/index3.htm

 3 of 7

Document 2

Upton Sinclair, The Jungle (1906)

2. Identify oneindustrial abuse that is described in this passage from The Jungle.[2]

__

__

__

Document 3

3. According to the chart, how did the percentage of working children between the ages of 10
 and 15 changefrom 1890 to 1920? [1]

__

__

__

With one member trimming beef in a cannery, and another working in a

sausage factory, the family had a first-hand knowledge of the great majority of
Packingtown swindles. For it was the custom, as they found, whenever meat was so

spoiled that it could not be used for anything else, either to can it or else chop it up into

sausage. With what had been told them by Jonas, who had worked in the pickle rooms,
they could now study the whole of the spoiled meat industry on the inside, and read a

new and grim meaning into that old Packingtown jest - that they use everything of the

pig except the squeal.

2/18/08 11:44 AMprogressive801 - page 4 of 7

Page 1 of 2http://regentsprep.org/Regents/ushisgov/essays/dbq/progressive801/index4.htm

 4 of 7

Document 4

4. According to the cartoon, who were the “Bosses of the Senate”? [2]

__

__

__

__

2/18/08 11:44 AMprogressive801 - page 5 of 7

Page 1 of 2http://regentsprep.org/Regents/ushisgov/essays/dbq/progressive801/index5.htm

 5 of 7

Document 5

Theodore Roosevelt (1900)

5. What did Theodore Roosevelt say should be done to corporations that operate with little or

 no consideration for the public good? [2]

__

__

__

__

Document 6

Progressive Party platform (1912)

6. State two reforms that were proposed in the Progressive Party platform of 1912. [2]

(1)__

__

__

__

(2)__

__

__

__

Our laws should be so drawn as to protect and encourage corporations which do their

honest duty by the public and discriminate sharply against [regulate] those organized in
the spirit of mere greed, for improper speculative purpose.

We propose. . . “effective legislation to prevent industrial accidents, occupational dis-

eases, overwork, and unemployment . . . to fix minimum standards of health and safety

in industry . . . and to provide a living wage throughout industry”

2/18/08 11:45 AMprogressive801 - page 6 of 7

Page 1 of 2http://regentsprep.org/Regents/ushisgov/essays/dbq/progressive801/index6.htm

 6 of 7

Document 7

United States Constitution (1787)

17th Amendment to the United States Constitution (1913)

7. How did the 17th Amendment make the selection of United States senators more

 democratic? [2]

__

__

__

__

Document 8

Susan B. Anthony

8. What argument was used by Susan B. Anthony to support the demand that women be

 given the right to vote? [2]

__

__

__

__

The Senate of the United States shall be composed of two senators from each state,

chosen by the legislature thereof, for six years; and each senator shall have one vote.

The Senate of the United States shall be composed of two senators from each state,
elected by the people thereof, for six years; and each senator shall have one vote.

The preamble of the Federal Constitution says: “We, the people of the United States…”

It was we, the people; not we, the white male citizens; nor yet we, the male citizens; but
we, the whole people, who formed the Union. And we formed it, not to give the

blessings of liberty, but to secure them; not to the half of ourselves and the half of our

posterity, but to the whole people- women as well as men.

2/18/08 11:45 AMprogressive801 - page 7 of 7

Page 1 of 2http://regentsprep.org/Regents/ushisgov/essays/dbq/progressive801/index7.htm

 7 of 7

Part B

Essay

Directions: Write a well-organized essay that includes an introduction, several paragraphs, and a
conclusion. Use evidence from at least five documents in the body of the essay. Support your

response with relevant facts, examples, and details. Include additional outside information.

Historical Context:

The Progressive movement that began in the late 1800s was an attemptto bring about

governmental reforms and to correct injustices in American life.

Task: Using information from the documents and your knowledge of United States history,

write an essay in which you:

Guidelines:

In your essay, be sure to:

Address all aspects of the Task by accurately analyzing and interpreting at least five

documents

Incorporate information from the documents

Incorporate relevant outside information

Support the theme with relevant facts, examples, and details

Use a logical and clear plan of organization

Introduce the theme by establishing a framework that is beyond a simple restatement of

the Task or Historical Context and conclude with a summation of the theme

Discuss specific problems or injustices that were present in American life
during the late 1800s and early 1900s

Explain how reforms proposed during the Progressive Era attempted to

address these problems

